DEFENSE INFORMATION SYSTEMS AGENCY JOINT INTEROPERABILITY TEST COMMAND 2001 BRAINARD ROAD FORT HUACHUCA, ARIZONA 85613-7051 IN REPLY Networks, Transmission and Integration Division (JTE) 17 October 2003 # MEMORANDUM FOR DISTRIBUTION SUBJECT: Joint Interoperability Test Certification of Avaya MultiVantage S8700, DEFINITY G3R and G3SI Digital Switching Systems with Software Release R011.7585.7.0.2 References: (a) DOD Directive 4630.5, "Interoperability and Supportability of Information Technology (IT) and National Security Systems (NSS)," 11 January 2002 (b) CJCSI 6212.01B, "Interoperability and Supportability of National Security Systems and Information Technology Systems," 8 May 2000 1. References (a) and (b) establish the Defense Information Systems Agency (DISA), Joint Interoperability Test Command (JITC), as the responsible organization for interoperability test certification. Additional references are provided in enclosure 1. - 2. The Avaya MultiVantage S8700 Digital Switching System with Software Release R011x.7585.7.0.2, hereafter referred to as the system under test (SUT), meets all of its critical interoperability requirements, and is certified as interoperable for joint use within the Defense Switched Network (DSN). The identified test discrepancies shown in enclosure 2 that remained open after software patches were applied and regression testing was completed have an overall minor operational impact. The Avaya DEFINITY G3R and G3SI digital switching systems employ the same software and trunk/line card hardware as the SUT; JITC analysis determined the G3R and G3SI to be functionally identical for interoperability certification purposes. The switching systems and their respective software releases covered under this certification are listed in table 1. The SUT was tested and met the critical interoperability requirements for the following DSN switch types: Small End Office, Private Branch Exchange (PBX) 1 and PBX 2. This certification expires upon changes that could affect interoperability, but no later than three years from the date of this memorandum. - 3. This finding is based on interoperability testing conducted by the JITC. Testing was conducted at the JITC facility at Ft. Huachuca, AZ. The Certification Testing Summary (enclosure 2) documents the test results and describes the tested network and systems configurations. System interoperability should be verified before deployment in an operational environment that varies significantly from the test environment. - 4. The interoperability summary of the SUT is indicated in table 2. The interoperability status and criticality are listed in table 3, and the Exchange Requirements (ERs) and Functional Requirements (FRs) for the DSN are listed in table 4. The Avaya switch product line offers a Remote Switch Unit capability referred to as the Survivable Remote Processor Expansion Port Network. This product line also offers a Voice over Internet Protocol capability. Preliminary testing was performed on these capabilities, but neither is covered by this certification. Network Management (NM) capabilities of the SUT platform were tested in accordance with the DISA NS53 requirements as set forth in references (c) and (d). This reference requires that a switch provide NM capabilities via either ethernet, serial (EIA-232), or serial (X.25 or BX.25 variant). The SUT meets the NM requirements through the use of either serial (EIA-232) or Ethernet connections. The serial interface does not support alarm data. This interoperability test status is based upon evaluation of: - a. The following network interfaces as specified in reference (e): DSN, Defense Red Switch Network Gateway, Tactical Network Gateway, North Atlantic Treaty Organization Gateway, and Public Switched Telecommunications Network or Commercial Network Gateway. - b. The interface and signaling requirements for trunk/line interfaces, and interoperability ERs and FRs derived from references (f) and (g). - c. The overall system interoperability performance derived from test procedures listed in reference (h). - d. Review of Letters of Compliance submitted by Avaya. Table 1. Certified Avaya DEFINITY Software Releases | Software Release | Software Medium | Switch Platform | |-----------------------------|-----------------|--------------------| | R011x.7585.7.0.2 (See note) | Optical Disk | MultiVantage S8700 | | R011r.7585.7.0.2 (See note) | Optical Disk | DEFINITY G3R | | R011i.7585.7.0.2 (See note) | PCMCIA | DEFINITY G3SI | | Legend: | | | PCMCIA – Personal Computer Memory Card International Association Note: The software is the same; however, Avaya distinguishes the different mediums and platforms by the 5th character of the Software Release (e.g. x, r, i) Table 2. MultiVantage S8700, DEFINITY G3R and G3SI Digital Switching Systems Interoperability Summary | Network | Critical | Status | Remarks | |---|------------|------------|--| | DSN | Yes | Certified | - VoIP not certified - Certified as SMEO & PBX1 - RSU not certified - E1 CAS and CDC certified (DISN-E only) - The identified test discrepancies shown in enclosure (2) that remained open have an overall minor operational impact. | | DRSN Gateway | Yes | Certified | - All critical requirements met | | Tactical Gateway | No | Certified | - All critical requirements met | | NATO Gateway | No | Not Tested | | | Commercial Gateway | Yes | Certified | - All critical requirements met | | CAS - Channel Associated Signaling CDC - Common Data Channel DISN-E - Defense Information System Netwo DRSN - Defense Red Switch Network DSN - Defense Switched Network E1 - European Basic Rate (2.048 Mbps) | ork Europe | | Mbps - Megabits per second NATO - North Atlantic Treaty Organization PBX1 - Private Branch Exchange 1 RSU - Remote Switching Unit SMEO - Small End Office VoIP - Voice over Internet Protocol | **Table 3. Interoperability Status** | | Trunk Interfaces | | | | | | | |--------------------------------|---|----------|------------|---|--|--|--| | | Interface & Signaling | Critical | Status | Remarks | | | | | | PCM-24 T1 (B8ZS/ESF)
(AMI/SF) CAS DTMF | Yes | Certified | Met all critical ERs and FRs. | | | | | | PCM-24 T1 (B8ZS/ESF)
(AMI/SF) CAS MFR1 | Yes | Certified | Met all critical ERs and FRs. | | | | | | PCM-24 T1 (B8ZS/ESF)
(AMI/SF) CAS DP | Yes | Certified | Met all critical ERs and FRs. | | | | | | PCM-30 E1 CAS HDB3 MFR1 | No | Certified | Met all ERs and FRs. | | | | | | PCM-24 T1 (B8ZS/ESF) ISDN
PRI | Yes | Certified | Met all critical ERs and FRs. Full compliance to the ANSI T1.619a requirement not met. Operational impact is minor. | | | | | | Analog E&M Signaling Type I | No | Certified | Met all ERs and FRs. | | | | | | | Line I | nterfaces | | | | | | | Interface & Signaling | Critical | Status | Remarks | | | | | Defense
Switched
Network | TPC ISDN BRI ST and U
Interface Q.931 | Yes | Certified | Met all critical ERs and FRs. ISDN Supplemental Services ² and full compliance of DSN Announcements ³ not met. Operational impact is minor. | | | | | | TPC 2-Wire analog | Yes | Certified | Met all critical ERs and FRs. Full compliance of DSN Announcements ³ not met. Operational impact is minor. | | | | | | TPC 2-Wire Digital
(Proprietary) | No | Certified | Met all ERs and FRs except for
full compliance of DSN
Announcements. ³ Operational
impact is minor. | | | | | | Network Management Interfaces | | | | | | | | | Interface & Signaling | Critical | Status | Remarks | | | | | | CAT 5 TPC IEEE 802.3
10BaseT Ethernet,
TCP/IP | No | Certified | Met all ERs and FRs. | | | | | | TPC EIA232
Asynchronous @ 9.6
kbps | No | Certified | Met all ERs and FRs. | | | | | | TPC X.25 or BX.25
Synchronous | No | Not Tested | | | | | Table 3. Interoperability Status (continued) | Defense Red | Trunk Interfaces | | | | | | | |---|---|----------|---|---|--|--|--| | Switch | Interface & Signaling | Critical | Status | Remarks | | | | | Network
Gateway | 2-Wire Analog Loop | Yes | Certified | Met all critical ERs and FRs. | | | | | | Trunk Interfaces | | | | | | | | | Interface & Signaling | Critical | Status | Remarks | | | | | Tactical | PCM-24 T1 (B8ZS/ESF) (AMI/SF) CAS MFR1 | No | Certified | Met all ERs and FRs. | | | | | Network | PCM-30 E1 HDB3 CAS MFR1 | No | Certified | Met all ERs and FRs. | | | | | Gateway | Analog E&M Signaling Type I | No | Certified | Met all ERs and FRs. | | | | | NIATEO | 7. | Trunk In | terfaces | | | | | | NATO | Interface & Signaling | Critical |
Status | Remarks | | | | | Gateway | | No | Not Tested | | | | | | Commercial | Trunk Interfaces | | | | | | | | Network | Interface & Signaling | Critical | Status | Remarks | | | | | Gateway | Same Interfaces and Signaling as DSN | Yes | Certified | See note 4. | | | | | AMI - Alternate M ANSI - American N B8ZS - Bipolar Eig BRI - Basic Rate CAS - Channel As CAT - Category DISN - Dial Pulse DSN - Defense Sw DTMF - Dual Tone: EI - European B E&M - Ear and Mo EIA - Electronic I ERs - Exchange F ESF - Extended S FRs - Functional | iornation Systems Network vitched Network Multi-Frequency Basic Rate (2.048 Mbps) buth Industries Alliance kequirements | HDB3 | Integrated Services Dip
kilobits per second
Megabits per second
Multi-Frequency R1
North Atlantic Treaty
Pulse Code Modulatio
Pulse Code Modulatio
Primary Rate Interface
Superframe
ISDN BRI Four-Wire
System Under Test
Digital Transmission I | Three nd Electronic Engineering Inc. gital Network Organization n 24 Channels n 30 Channels Interface Link level 1 (1.544 Mbps) Protocol/Internet Protocol | | | | - The SUT will not allow calls between unlike DSN service domains when resources are available. The SUT meets the minimum requirements defined in reference (g), and full compliance - The SOT with four allow can't be obetween unified DSN service domains when resources are available. The SOT meets the minimum requirements defined in reference (g), and this compliance is not required until Oct 2003. The operational impact is minor. ISDN Supplemental Services currently not used in the DISN. The operational impact is none. Met all DSN Announcement requirements except for Isolation Code Announcement. The SUT provides this announcement only for precedence calls above ROUTINE. ROUTINE precedence calls receive a fast busy signal. The certification/compliance of interoperability to commercial networks was satisfied based on the review of the vendor's letter of compliance to requirements identified as the "L" and "View items listed in appendix E of the GSTP specified in tables 2-1 through 2-15 of the GSCR. **Table 4. Exchange and Functional Requirements** | | | Trunk Interfaces | | |---------------------|--|---|--| | | Interface & Signaling | Exchange & Functional Requirements | | | | PCM-24 T1 (B8ZS/ESF) (AMI/SF) CAS
DTMF | - MLPP - Hotline Services | | | | PCM-24 T1 (B8ZS/ESF) (AMI/SF) CAS
MFR1 | System Interface Non-secure Voice and Data Secure Voice and Data (STU-III and STE) | | | | PCM-24 T1 (B8ZS/ESF) (AMI/SF) CAS
DP | NX56 kbps and NX64 kbps Synchronous Data Non-secure and Secure FAX | | | | PCM-30 E1 CAS
HDB3 MFR1 | • VTC • Alarms | | | | PCM-24 T1 B8ZS/ESF
ISDN PRI | Integrated Services Digital Network (ISDN PRI only) Attendant Services ¹ | | | | Analog E&M Signaling
Type I | - System Administration, Measurements, and Service Standards - Y2K (Rollover, Valid and Invalid Dates) - Screening, Zone Restriction, and DSN Access Restriction - Automated Message Accounting - Network Integration - Common Data Channel (T1 and E1 CAS only) - ANSI T1.619a (T1 ISDN PRI) | | | 5.0 | Line Interfaces | | | | Defense
Switched | Interface & Signaling | Exchange & Functional Requirements | | | Network | TPC ISDN BRI ST and U Interface
Q.931 | MLPP Hotline Services ANSI T1.619a ISDN Supplemental Services Call Treatments DSN Announcements Attendant Services¹ EKTS VTC NX56 kbps and NX64 kbps Synchronous Data Non-secure Voice and Data Secure Voice and Data (STE) | | | | TPC 2-Wire analog | MLPP Hotline Services DSN Announcements Traffic Measurements Attendant Services¹ Call Treatments Non-secure Voice and Data Non-secure and Secure FAX Secure Voice and Data (STU-III and STE) | | | | TPC 2-Wire Digital and Analog
(Proprietary) | MLPP Hotline Services DSN Announcements Traffic Measurements Attendant Services¹ Call Treatments Non-secure Voice | | **Table 4. Exchange and Functional Requirements (continued)** | Defense Switched Network CAT 5 TPC IEEE 802.3 10BascT Etherent Sweather CPCPIP TPC ELA232 Asynchronous @ 9.6 kbps - Automated Message Accounting - Traffic Measurements - Alarms (TCPIP Interface only) - Man Machine Language Machine Language - Man Machine Language - Man Machine Language - Man Machine Language - Man Machine Language - Man Mac | Switched CAT 5 TPC IEEE 802.3 10BascT Ethernet, TCPIP Ethernet, TCPIP Trunk Interface only Allower Ethernet, TCPIP Secure Voice (STU-III & STE) | | Net | twork Management Interfaces | |---
--|--------------------------|--------------------------------------|--| | Network (continued) TPC EIA233 Asynchronous @ | Network (continued) TPC ELG232 Asynchronous @ 9.6 kbps Alarms (TCPIP interface only) Alarm (TCPIP interface only) Alarm (TCPIP interface only) Alarm Anchine Language | | | | | Continued TPC EIA232 Asynchronous @ 9.6 kbps Man Machine Language Machi | Continued TPC EIA232 Asynchronous @ 9.6 kbps | | CAT 5 TPC IEEE 802.3 10BaseT | - Automated Message Accounting | | Defense Red Switch Network Gateway TPC 2-Wire analog Trunk Interfaces Interface & Signaling PCM-24 TI (BRZS/ESF) (AMUSF) CAS MFRI Analog E&M Signaling Type I NATO Gateway NATO Gateway Trunk Interfaces Trunk Interfaces Trunk Interfaces Trunk Interfaces Trunk Interfaces Trunk Interfaces Interface & Signaling Exchange & Functional Requirements Not tested Trunk Interfaces Trunk Interfaces Interface & Signaling Exchange & Functional Requirements See note 2. Trunk Interfaces Interface & Signaling Exchange & Functional Requirements See note 2. Trunk Interfaces Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 4. Interface & Signaling Exchange & Functional Requirements See note 6. Interface & Signaling Exchange & Functional Requirements See note 6. Interface & Signaling Exchange & Functional Requirements See note 6. Interface & Signaling Exchange & Functional Requirements See note 6. Interface & Signaling Exchange & Functional Requirements See note 6. Interface & Signaling Exchange & Functional Requirements See note 6. Interface & Signaling Exchange & Functional Requirements See note 6. Interface & Signaling Exchange & | Defense Red Switch Network Gateway Tactical Network Gateway Tactical Network Gateway Tactical Network Gateway Trunk Interfaces Interface & Signaling FCM-24 TI (BSZS/ESF) (AMUSF) CAS MFR1 Analog E&M Signaling Type I Trunk Interfaces Interface & Signaling FCM-24 TI (BSZS/ESF) (AMUSF) CAS MFR1 Analog E&M Signaling Type I Trunk Interfaces Interface & Signaling Type I Trunk Interfaces Interface & Signaling Type I Trunk Interfaces Interface & Signaling Type I Trunk Interfaces Interface & Signaling Type I Trunk Interfaces Interface & Signaling Exchange & Functional Requirements Not tested Trunk Interfaces Interface & Signaling See note 2. Trunk Interfaces Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Illustration of the Market Interface Interface & Signaling Same Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Illustration of the Market Interface Interface & Signaling Same Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Illustration of the Market Interface Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Si | | Ethernet, TCP/IP | | | Trunk Interfaces Red Switch Swi | Trunk Interfaces Trunk Interfaces Signaling Exchange & Functional Requirements | (continued) | | | | Red Switch Network Gateway TPC 2-Wire analog Trunk Interfaces Interface & Signaling PCM-24 TI (B8ZS/ESF) (AMI/SF) CAS MFRI Analog E&M Signaling Type I NATO Gateway Not tested Trunk Interfaces Interface & Signaling Type I Trunk Interfaces Interface & Signaling Type I Trunk Interfaces Interface & Signaling Type I Trunk Interfaces Interface & Signaling Type I Trunk Interfaces Interface & Signaling Type I Trunk Interfaces Interface & Signaling Exchange & Functional Requirements See note 2. Trunk Interfaces Interface & Signaling Exchange & Functional Requirements See note 2. Trunk Interfaces Interface & Signaling Exchange & Functional Requirements See note 2. Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling ANNI - American National Standards Institute BIAL - American National Standards Institute BIAL - American National Standards Institute BIAL - American National Standards Institute BIAL - Basic Rate Interface CAT - Change I Eight Zero Substitution MFRI - Multi-evel Precedence and Preemption NATO - North Atlantic Tevel Organization | Red Switch Network Gateway TPC 2-Wire analog Tactical Network Gateway Trunk Interfaces Interface & Signaling PCM-24 TI (B8ZS/ESF) (AMISF) CAS MFRI Analog E&M Signaling Type I NATO Gateway NATO Gateway Not tested Trunk Interfaces Interface & Signaling Type I Nanding E&M Signaling Type I Non-secure Voice Trunk Interfaces Interface & Signaling Type I Non-secure Voice Non-secure Voice Trunk Interfaces Interface & Signaling Exchange & Functional Requirements See note 2. Trunk Interfaces Interface & Signaling Exchange & Functional Requirements See note 2. Trunk Interfaces Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Illustration of the Signaling Signali | | 9.6 kbps | | | Trunk Interfaces | Trunk Interfaces | Defense | | Trunk Interfaces | | Trunk Interface Trunk Interfaces | Trunk Interfaces | Red | Interface & Signaling | Exchange & Functional Requirements | | Tactical Network Gateway Tactical Network Gateway NATO Gateway NATO Gateway Trunk Interface & Signaling Exchange & Functional Requirements Trunk Interfaces Trunk Interfaces MLPP Non-secure Voice Nation Exchange & Functional Requirements Trunk Interfaces Trunk Interfaces Interface & Signaling Exchange & Functional Requirements Not tested See note 2. Trunk Interfaces Trunk Interfaces Interface & Signaling Exchange & Functional Requirements See note 2. Trunk Interfaces Interface & Signaling Exchange & Functional Requirements Same Interface & Signaling Exchange & Functional Requirements Same Interface & Signaling Exchange & Functional Requirements Same Interface & Signaling Exchange & Functional Requirements Network Gateway Same Interface & Signaling Exchange & Functional Requirements Excha | Tactical Network Gateway The Cas MFRI Analog E& Signaling Exchange & Functional Requirements PCM-24 TI (B8ZS/ESF) (AMI/SF) CAS MFRI Analog E&M Signaling Type I NATO Gateway Not tested See note 2. Trunk Interfaces Interface & Signaling Exchange & Functional Requirements Not tested See note 2. Trunk Interfaces Interface & Signaling Exchange & Functional Requirements Not tested See note 2. Trunk Interfaces Interface & Signaling Exchange & Functional Requirements Not tested See note 2. Trunk Interfaces Interface & Signaling Exchange & Functional Requirements Same Interface & Signaling Exchange & Functional
Requirements Same Interface & Signaling Exchange & Functional Requirements Same Interface & Signaling Beach See note 3. Legent: Legent: Legent: Legent: Legent: AMI - Alternate Mark Inversion AMI - Anternate Mark Inversion AMI - Alternate Mark Inversion AMI - Anternate Mark Inversion Maps - Megabais per second | Switch | | | | Trunk Interfaces Interface & Signaling Exchange & Functional Requirements | Trunk Interfaces | | TDC 2 Wire analog | | | Tactical Network Gateway PCM-24 T1 (B8ZS/ESF) (AMI/SF) CAS MFR1 Analog E&M Signaling Type 1 Trunk Interfaces Non-secure Voice Natro Gateway Not tested Trunk Interfaces Trunk Interfaces Trunk Interfaces See note 2. Trunk Interfaces Interface & Signaling Type 1 Trunk Interfaces Trunk Interfaces See note 2. Trunk Interfaces Interface & Signaling Exchange & Functional Requirements See note 2. Trunk Interfaces Interface & Signaling Exchange & Functional Requirements See note 3. Legend: IOBasel' - Ethernet Based Operation, Twisted Pair AMI - Alternate Mark Inversion | Tactical Network Gateway PCM-24 T1 (B8ZS/ESF) (AMI/SF) CAS MFR1 Analog E&M Signaling Type 1 NATO Gateway Not tested Trunk Interfaces Interface & Signaling Type 1 Trunk Interfaces Trunk Interfaces Interface & Signaling Type 1 Trunk Interfaces Interface & Signaling Not tested Exchange & Functional Requirements See note 2. Trunk Interfaces Interface & Signaling Not tested Exchange & Functional Requirements See note 2. Trunk Interfaces Interface & Signaling Exchange & Functional Requirements See note 2. Trunk Interfaces Interface & Signaling All Interfaces Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling All Interfaces Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 2. Interface & Signaling Exchange & Functional Requirements Interface & Signaling Exchange & Functional Requirements Interfaces Interface & Signaling Exchange & Functional Requirements Re | | TPC 2-wife analog | - Secure Voice (STU-III & STE) | | Tactical Network Gateway PCM-24 TI (B8ZS/ESF) (AMI/SF) CAS MFRI Analog E&M Signaling Type I Trunk Interfaces Interface & Signaling Type I Trunk Interfaces Interface & Signaling Type I Trunk Interfaces Exchange & Functional Requirements See note 2. Trunk Interfaces Interface & Signaling Exchange & Functional Requirements See note 2. Trunk Interfaces Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements National Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: | Tactical Network Gateway PCM-24 T1 (B8ZS/ESF) (AMI/SF) CAS MFR1 Analog E&M Signaling Type 1 NATO Gateway NATO Gateway NATO Gateway Not tested Trunk Interfaces Interface & Signaling Exchange & Functional Requirements See note 2. Trunk Interfaces Interface & Signaling Exchange & Functional Requirements See note 2. Trunk Interfaces Interface & Signaling Exchange & Functional Requirements See note 2. Trunk Interfaces Interface & Signaling Exchange & Functional Requirements See note 3. Legent: Network Gateway Same Interfaces and Signaling as DSN See note 3. Legent: NAMI - Alternate Mark Inversion AMI - Alternate Mark Inversion AMI - Alternate Mark Inversion MEPP - Multi-Frequency RI MFRI - Multi-Frequency RI MFRI - State Interface CAS - Channel Associated Signaling NATO - North Atlantic Treaty Organization NATO - North Atlantic Treaty Organization NATO - North Atlantic Treaty Organization NATO - Data format restricted to multiples of 56K NAS6 - Data format restricted to multiples o | Guteway | | | | PCM-24 T1 (B8ZS/ESF) (AMI/SF) CAS MFR1 PCM-30 E1 HDB3 CAS MFR1 Non-secure Voice | PCM-24 T1 (B8ZS/ESF) (AMI/SF) CAS MFR1 - MLPP Non-secure Voice | | | | | Network Gateway | Nato Gateway PCM-30 E1 HDB3 CAS MFR1 Analog E&M Signaling Type 1 Trunk Interfaces | Tastical | Interface & Signaling | Exchange & Functional Requirements | | Commercial Network Same Interface & Signaling Exchange & Functional Requirements | Commercial Network Gateway | | | | | Analog E&M Signaling Type I Trunk Interfaces Interface & Signaling Not tested Trunk Interfaces See note 2. Trunk Interfaces Interface & Signaling Not tested Trunk Interfaces Interface & Signaling See note 2. Trunk Interfaces Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Same Interfaces and Signaling as DSN Legend: Interface & Signaling Same Interface Signaling Exchange & Functional Requirements See note 3. Legend: Interface Signaling Exchange & Functional Requirements See note 3. Legend: Interface Signaling Exchange & Functional Requirements See note 3. Legend: Interface Signaling Exchange & Functional Requirements See note 3. Legend: Interface Signaling Exchange & Functional Requirements See note 3. Legend: Interface Signaling Exchange & Functional Requirements See note 3. Legend: Interface Signaling Exchange & Functional Requirements Interfaces Interfac | NATO Gateway Trunk Interfaces Interface & Signaling Not tested See note 2. Trunk Interfaces Interface & Signaling Exchange & Functional Requirements See note 2. Trunk Interfaces Interface & Signaling Exchange & Functional Requirements Same Interface & Signaling Exchange & Functional Requirements Same Interface & Signaling Exchange & Functional Requirements Same Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements See note 3. Legend: Interface & Signaling Exchange & Functional Requirements Mps - kilobits per second Mbps - kilobits per second Mbps - kilobits per second Mbps - kilobits per second Mbps - Megabits Mps - Megabits per second Mps - Megabits per second Mps - Megabits per second Mps - Megabits per s | | | | | NATO Gateway Trunk Interfaces Signaling Exchange & Functional Requirements | NATO Gateway | Gateway | | - Non-secure voice | | NATO Gateway | NATO Gateway | | | | | Interface & Signaling Exchange & Functional Requirements | Interface & Signaling Exchange & Functional Requirements | | туре т | Trunk Interfaces | | Commercial Network Interface & Signaling Exchange & Functional Requirements | Commercial Network Interface & Signaling Exchange & Functional Requirements | NATO | Interface & Signaling | |
| Commercial Network Same Interface & Signaling Exchange & Functional Requirements | Commercial Network Same Interface & Signaling Exchange & Functional Requirements | Gateway | | | | Interface & Signaling Exchange & Functional Requirements | Interface & Signaling Exchange & Functional Requirements | | Not tested | | | Cateway Same Interfaces and Signaling as DSN See note 3. | Cateway Same Interfaces and Signaling as DSN See note 3. | Commercial | I.4 | | | Legend: | Legend: | Network | Interface & Signaling | Exchange & Functional Requirements | | 10BaseT - Ethernet Based Operation, Twisted Pair kbps -kilobits per second AMI - Alternate Mark Inversion Mbps -Megabits per second ANSI - American National Standards Institute MFRI - MILIF-requency RI B8ZS - Bipolar Eight Zero Substitution MLPP - Multi-Level Precedence and Preemption BRI - Basic Rate Interface NATO - North Atlantic Treaty Organization CAS - Channel Associated Signaling NX56 - Data format restricted to multiples of 56K CAT - Category NX64 - Data format restricted to multiples of 64K DP - Dial Pulse PCM-24 - Pulse Code Modulation 24 Channels DSN - Defense Switched Network PCM-30 - Pulse Code Modulation 30 Channels DTMF - Dual Tone Multi-Frequency PRI - Primary Rate Interface E1 - European Basic Multiplex Rate (2.048 Mbps) SF - Superframe E2M - Ear and Mouth ST - ISDN BRI Four-Wire Interface EKTS - Electronic Industries Alliance STE - Secure Terminal Equipment EKTS - Extended Superframe STU-III - Secure Telephone Unit-III FSF - Extended Superframe T1 - Digital Transmission Link level 1 (1.544 Mbps) GSCR - Generic Switch Test Plan TPC - Twisted Pair Copper HDB3 - High Density Bi-polar Three U - ISDN BRI Two-Wire Interface <t< td=""><td>10BaseT - Ethernet Based Operation, Twisted Pair kbps -kilobits per second AMI - Alternate Mark Inversion Mbps - Megabits per second AMI - Alternate Mark Inversion MFRI - Multi-Frequency R1 BK2S - Bipolar Eight Zero Substitution MLPP - Multi-Level Precedence and Preemption BRI - Basic Rate Interface NATO - North Atlantic Treaty Organization CAS - Channel Associated Signaling NX56 - Data format restricted to multiples of 56K CAT - Category NX64 - Data format restricted to multiples of 64K DP - Dial Pulse PCM-24 - Pulse Code Modulation 24 Channels DFMF - Dual Tone Multi-Frequency PCM-30 - Pulse Code Modulation 30 Channels DTMF - Dual Tone Multi-Frequency PCM-30 - Pulse Code Modulation 30 Channels E1 - Eucropean Basic Multiplex Rate (2.048 Mbps) SF - Superframe EA - Electronic Industries Alliance ST - Superframe EKT - Electronic Key Telephone Service STU-III - Secure Telephone Unit-III FAX - Facsimile TI - Digital Transmission Cnitrol Protocol/Int</td><td>Gateway</td><td>Same Interfaces and Signaling as DSN</td><td>See note 3.</td></t<> | 10BaseT - Ethernet Based Operation, Twisted Pair kbps -kilobits per second AMI - Alternate Mark Inversion Mbps - Megabits per second AMI - Alternate Mark Inversion MFRI - Multi-Frequency R1 BK2S - Bipolar Eight Zero Substitution MLPP - Multi-Level Precedence and Preemption BRI - Basic Rate Interface NATO - North Atlantic Treaty Organization CAS - Channel Associated Signaling NX56 - Data format restricted to multiples of 56K CAT - Category NX64 - Data format restricted to multiples of 64K DP - Dial Pulse PCM-24 - Pulse Code Modulation 24 Channels DFMF - Dual Tone Multi-Frequency PCM-30 - Pulse Code Modulation 30 Channels DTMF - Dual Tone Multi-Frequency PCM-30 - Pulse Code Modulation 30 Channels E1 - Eucropean Basic Multiplex Rate (2.048 Mbps) SF - Superframe EA - Electronic Industries Alliance ST - Superframe EKT - Electronic Key Telephone Service STU-III - Secure Telephone Unit-III FAX - Facsimile TI - Digital Transmission Cnitrol Protocol/Int | Gateway | Same Interfaces and Signaling as DSN | See note 3. | | IOBaseT - Ethernet Based Operation, Twisted Pair kbps -kilobits per second AMI - Alternate Mark Inversion Mbps -Megabits per second AMSI - American National Standards Institute MFRI - Multi-Frequency R1 B8ZS - Bipolar Eight Zero Substitution MLPP - Multi-Level Precedence and Preemption BRI - Basic Rate Interface NATO - North Atlantic Treaty Organization CAS - Channel Associated Signaling NX56 - Data format restricted to multiples of 56K CAT - Category NX64 - Data format restricted to multiples of 64K DP - Dial Pulse PCM-24 - Pulse Code Modulation 24 Channels DSN - Defense Switched Network PCM-30 - Pulse Code Modulation 30 Channels DTMF - Dual Tone Multi-Frequency PRI - Primary Rate Interface E1 - European Basic Multiplex Rate (2.048 Mbps) SF - Superframe ELA - Electronic Industries Alliance ST - ISDN BRI Four-Wire Interface EKTS - Electronic Key Telephone Service STU-III - Secure Telephone Unit-III EKTS - Extended Superframe SUT - System Under Test FAX - Facsimile T1 - Digital Transmission Link level 1 (1.544 Mbps) GSCR - Generic Switching Center Requirements TCP/IP - Transmission Control Protocol/Internet Protocol GSTP - Generic Switch Test Plan TPC - Twisted Pair Co | 10BaseT - Ethernet Based Operation, Twisted Pair kbps -kilobits per second AMI - Alternate Mark Inversion Mbps - Megabits per second AMI - Alternate Mark Inversion MFRI - Multi-Frequency RI BK2S - Bipolar Eight Zero Substitution MLPP - Multi-Level Precedence and Preemption BRI - Basic Rate Interface NATO - North Atlantic Treaty Organization CAS - Channel Associated Signaling NX56 - Data format restricted to multiples of 56K CAT - Category NX64 - Data format restricted to multiples of 64K DP - Dial Pulse PCM-24 - Pulse Code Modulation 24 Channels DFMF - Dual Tone Multi-Frequency PCM-30 - Pulse Code Modulation 30 Channels DTMF - Dual Tone Multi-Frequency PCM-30 - Pulse Code Modulation 30 Channels E1 - European Basic Multiplex Rate (2.048 Mbps) SF - Superframe E1 - Electronic Industries Alliance ST - Superframe EKT - Electronic Key Telephone Service STU-III - Secure Telephone Unit-III EKT - Extended Superframe ST - System Under Test | Legend: | | | | ANSI - American National Standards Institute B8ZS - Bipolar Eight Zero Substitution MIPP - Multi-Level Precedence and Preemption NATO - North Atlantic Treaty Organization CAS - Channel Associated Signaling CAT - Category - NX64 - Data format restricted to multiples of 56K CAT - Category - NX64 - Data format restricted to multiples of 64K DP - Dial Pulse DB - Dial Pulse DE - Dual Tone Multi-Frequency - PCM-30 - Pulse Code Modulation 34 Channels DTMF - Dual Tone Multi-Frequency - PRI - Primary Rate Interface E&M - Ear and Mouth - ST - ISDN BRI Four-Wire Interface EKTS - Electronic Industries Alliance - STE - Secure Telephone Unit-III EKTS - Extended Superframe SUT - System Under Test FAX - Facsimile - TI - Digital Transmission Link level 1 (1.544 Mbps) GSCR - Generic Switching Center Requirements GSCP - Generic Switch Test Plan - TPC - Twisted Pair Copper HDB3 - High Density Bi-polar Three IEEE - Institute of Electronic Engineering Inc VTC - Video Teleconferencing Notes: | ANSI - American National Standards Institute BZS - Bipolar Eight Zero Substitution BZS - Bipolar Eight Zero Substitution ANTO - Multi-Evel Precedence and Preemption NATO - North Atlantic Treaty Organization ANSI - Basic Rate Interface CAS - Channel Associated Signaling Superfame CAS - Superfame CAS - Superfame CAS - Superfame CAS - Superfame CAS - Super Interface CAS - Superfame CAS - Superfame CAS - Superfame CAS - Superfame CAS - Superfame CAS - Superfame CAS - Super | 10BaseT - Ethernet Based | | kbps -kilobits per second | | BBZS - Bipolar Eight Zero Substitution MLPP - Multi-Level Precedence and Preemption BRI - Basic Rate Interface NATO - North Atlantic Treaty Organization CAS - Channel Associated Signaling NX56 - Data format restricted to multiples of 56K CAT - Category NX64 - Data format restricted to multiples of 64K DP - Dial Pulse - Defense Switched Network PCM-30 - Pulse Code Modulation 30 Channels DSN - Defense Switched Network PCM-30 - Pulse Code Modulation 30 Channels DTMF - Dual Tone Multi-Frequency PRI - Primary Rate Interface E1 - European Basic Multiplex Rate (2.048 Mbps) SF - Superframe E4 - Electronic Industries Alliance STE - Secure Terminal Equipment EKTS - Electronic Key Telephone Service STU-III - System Under Test EKTS - Estended Superframe EATH - System Under Test FAX - Facsimile GSCR - Generic Switching Center Requirements GSCP - Generic Switch Test Plan T1 - Digital Transmission Link level 1 (1.544 Mbps) GSCP - Generic Switch Test Plan TPC//P - Twisted Pair Copper HDB3 - High Density Bi-polar Three Institute of Electrical and Electronic Engineering Inc. Notes: WILD - Multi-Level Precedence and Preemption NATO - Noth Atlantic Treaty Organization CPCHP - Data format restricted to multiples of 56K 64K PCM-30 - PUlse Code Modulation 30 Channels - PCM-30 - PUlse Code Modulation 30 Channels - PCM-30 - P | BBZS - Bipolar Eight Zero Substitution MLPP - Multi-Level Precedence and Preemption MATO - North Atlantic Treaty Organization CAS - Channel Associated Signaling NX56 - Data format restricted to multiples of 56K - Data format restricted to multiples of 56K - Data format restricted to multiples of 56K - Data format restricted to multiples of 56K - Data format restricted to multiples of 64K - DP - Dial Pulse - Defense Switched Network - PCM-30 - Pulse Code Modulation 24 Channels - Defense Switched Network - PCM-30 - Pulse Code Modulation 30 Channels - DTMF - Dual Tone Multi-Frequency - PRI - European Basic Multiplex Rate (2.048 Mbps) - PRI - European Basic Multiplex Rate (2.048 Mbps) - ST - Superframe - ST - Superframe - ST - ISDN BRI Four-Wire Interface - Electronic Industries Alliance - ST - ST - ISDN BRI Four-Wire Interface - Extended Superframe - SUT - Secure Telephone Unit-III - Secure Telephone Unit-III - Supering - Supering - Supering - Supering - PAS - Superframe - SUT - Supering | | | | | CAS - Channel Associated Signaling NX56 - Data format restricted to multiples of 56K CAT - Category NX64 - Data format restricted to multiples of 64K Puse Code Modulation 30
Channels - PCM-3 - Puse Code Modulation 30 Channels - PCM-30 - Puse Code Modulation 30 Channels - PCM-30 - Puse Code Modulation 30 Channels - PCM-30 - Puse Code Modulation 30 Channels - PCM-30 - Puse Code | CAS -Channel Associated Signaling NX56 - Data format restricted to multiples of 56K CAT - Category NX64 - Data format restricted to multiples of 56K CAT - Category NX64 - Data format restricted to multiples of 64K purples of 64K Data format restricted to multiples of 64K Data format restricted to purples of 64K Data format restricted to purples and bate for 66K Data format restricted to multiples of 64K Data format restricted to multiples of 64K Data format restricted to purples of 64K Data format restricted to purples of 64K Data format restricted to purples of 64K Data format restricted to purples of 64K Data format restricted to purples of 4K Data format restricted to purples of 94M Data format restricted to purples of 94M Data format restricted to multiples of 64K Data format purples of 94M Data format purples of 94M Data format purples of 94M Data format purples of 94M Data format purples of 94M Data format purples of 94M Data | | | | | CAT - Category | CAT Category NX64 - Data format restricted to multiples of 64K DP - Dial Pulse Ode Modulation 24 Channels DSN - Defense Switched Network PCM-30 - Pulse Code Modulation 30 Channels DTMF - Dual Tone Multi-Frequency PRI - Primary Rate Interface E1 - European Basic Multiplex Rate (2.048 Mbps) SF - Superframe E1 - Elactronic Industries Alliance ST - ISDN BRI Four-Wire Interface E1A - Electronic Industries Alliance ST - ST - ISDN BRI Four-Wire Interface E1A - Electronic key Telephone Service STU-III - Secure Telephone Unit-III EKTS - Extended Superframe EKTS - Extended Superframe SUT - System Under Test FAX - Facsimile TCP/IP - Transmission Link level I (1.544 Mbps) GSCR - Generic Switching Center Requirements GSCR - Generic Switch Test Plan TPC - Transmission Control Protocol/Internet Protocol HDB3 - High Density Bi-polar Three LEEE - Institute of Electrical and Electronic Engineering Inc. VTC - Video Teleconferencing Link Bervices Digital Network Note: SUT meets all the GSCR exchange requirements for attendant services with the following console: Lucent Attendant Console Model 302C. NATO interface requirements are in accordance with the GSCR paragraph 10.8. Not all switches are required to perform this function. | | | | | DP - Dial Pulse | DP Dial Pulse DP Dial Pulse DP Defense Switched Network DSN Defense Switched Network DSN Defense Switched Network DP PCM-30 Pulse Code Modulation 30 Channels DP Dial Tone Multi-Frequency PRI Primary Rate Interface E1 European Basic Multiplex Rate (2.048 Mbps) SF Superframe E&M -Ear and Mouth EEAT and Mouth EEAT -Electronic Industries Alliance EIA Electronic Key Telephone Service STE Secure Terminal Equipment EKTS -Electronic Key Telephone Service STU-III -Secure Telephone Unit-III ESF -Extended Superframe SUT -System Under Test FAX -Facsimile Generic Switching Center Requirements TCP/IP - Transmission Control Protocol/Internet Protocol GSTP -Generic Switch Test Plan HDB3 -High Density Bi-polar Three HDB3 -High Density Bi-polar Three Institute of Electrical and Electronic Engineering Inc. TCP/IP -Institute of Electrical and Electronic Engineering Inc. TCP/IP -Institute of Electronic Protocol/Internet Protocol STORUS - Vice - Vice - Vice - Peleconferencing TSDN - Integrated Services Digital Network SUT - Resident Console Model 302C. NATO interface requirements are in accordance with the GSCR paragraph 10.8. Not all switches are required to perform this function. | | ated Signating | | | DTMF Dual Tone Multi-Frequency PRI Primary Rate Interface E1 European Basic Multiplex Rate (2.048 Mbps) SF Superframe E1 Ear and Mouth ST ISDN BRI Four-Wire Interface E1 Electronic Industries Alliance STE Secure Terminal Equipment EKTS Electronic Key Telephone Service STU-III Secure Telephone Unit-III EKTS Extended Superframe SUT System Under Test EAR Facsimile TI Digital Transmission Link level 1 (1.544 Mbps) EKTS Generic Switching Center Requirements TCP/IP Transmission Control Protocol/Internet Protocol EKTS Generic Switch Test Plan TPC Twisted Pair Copper EKTS High Density Bi-polar Three U ISDN BRI Two-Wire Interface EKTS Institute of Electrical and Electronic Engineering Inc. VTC Video Teleconferencing EKTS Vera 2000 | DTMF Dual Tone Multi-Frequency PRI Primary Rate Interface E1 | | | | | EI deronie Albaire Alaie (2.048 Mbps) E&M - European Basic Multiplex Rate (2.048 Mbps) E&M - Ear and Mouth ST - ISDN BRI Four-Wire Interface EK - Ear and Mouth ST - Secure Terminal Equipment EKT - Electronic Key Telephone Service STU-II - Secure Telephone Unit-III ESF - Extended Superframe EX - Extended Superframe SUT - System Under Test - Digital Transmission Link level 1 (1.544 Mbps) TCP/P - Transmission Control Protocol/Internet Protocol GSCR - Generic Switching Center Requirements TCP/P - Transmission Control Protocol/Internet Protocol TPC - Twisted Pair Copper HDB3 - High Density Bi-polar Three Institute of Electrical and Electronic Engineering Inc. VTC - Video Teleconferencing Total - Video Teleconferencing Total - Video Teleconferencing VIC - Video Teleconferencing | EI de vorpean Basic Multiplex Rate (2.048 Mbps) EA ar and Mouth Electronic Industries Alliance Electronic key Telephone Service EKTS Electronic key Telephone Service EKTS Extended Superframe EKTS Extended Superframe STU TI Digital Transmission Link level 1 (1.544 Mbps) TCP/IP Transmission Control Protocol/Internet Protocol EKTP GSCR Generic Switch Test Plan HDB3 High Density Bi-polar Three HDB3 High Density Bi-polar Three Institute of Electrical and Electronic Engineering Inc. TCP TVC VTC VTC VTC VTC Video Teleconferencing Integrated Services Digital Network Telectronic Hugh Bis and Electronic Engineering for attendant services with the following console: Lucent Attendant Console Model 302C. | | | | | E&M - Ear and Mouth ST - ISDN BRI Four-Wire Interface EIA - Electronic Industries Alliance STE - Secure Terminal Equipment EKTS - Electronic Key Telephone Service STU-III - Secure Telephone Unit-III ESF - Extended Superframe SUT - System Under Test FAX - Facsimile T1 - Digital Transmission Link level 1 (1.544 Mbps) GSCR - Generic Switching Center Requirements TC//PP - Transmission Control Protocol/Internet Protocol GSTP - Generic Switch Test Plan TPC - Twisted Pair Copper HDB3 - High Density Bi-polar Three U - ISDN BRI Two-Wire Interface IEEE - Institute of Electrical and Electronic Engineering Inc. VTC - Video Teleconferencing SDN - Integrated Services Digital Network Y2K - Year 2000 | E&M - Ear and Mouth ST - ISDN BRI Four-Wire Interface EIA - Electronic Industries Alliance STE - Secure Terminal Equipment EKTS - Electronic Key Telephone Service STU-III - Secure Terminal Equipment ESF - Extended Superframe STU-III - System Under Test FAX - Facsimile Ti2 - Digital Transmission Link level 1 (1.544 Mbps) GSCR - Generic Switching Center Requirements TCP/IP - Transmission Control Protocol/Internet Protocol GSTP - Generic Switch Test Plan TPC - Twisted Pair Copper HDB3 - High Density Bi-polar Three UT - ISDN BRI Two-Wire Interface ISDN - Integrated Services Digital Network VTC - Video Teleconferencing ISDN - Integrated Services Digital Network Y2K - Year 2000 SUT mets all the GSCR exchange requirements for attendant services with the following console: Lucent Attendant Console Model 302C. 2 NATO interface requirements are in accordance with the GSCR paragraph 10.8. Not all switches are required to perform this function. | | | | | EKTS - Electronic Key Telephone Service STU-III - Secure Telephone Únit-III | EKTS - Electronic Key Telephone Service STU-III - Secure Telephone Unit-III T | | Multiplex Rate (2.046 Mops) | | | ESF - Extended Superframe SUT - System Under Test FAX - Facsimile T1 - Digital Transmission Link level 1 (1.544 Mbps) GSCR - Generic Switching Center Requirements TCP/IP - Transmission Control Protocol/Internet Protocol GSTP - Generic Switch Test Plan TPC - Twisted Pair Copper HDB3 - High Density Bi-polar Three U - ISDN BRI Two-Wire Interface IESD - Institute of Electrical and Electronic Engineering Inc. VTC - Video Teleconferencing Notes: - Vaer 2000 | ESF - Extended Superframe SUT - System Under Test - System Under Test - PAX - Facsimile - Topilar Transmission Link level 1 (1.544 Mbps) - Digital Transmission Link level 1 (1.544 Mbps) - Digital Transmission Control Protocol/Internet Protocol Topilar - Transmission Control Protocol/Internet Protocol Topilar - Topilar - Transmission Control Protocol/Internet Protocol Topilar - Topila | | | | | FAX - Facsimile | FAX Facsimile | | | | | GSCR - Generic Switching Center Requirements TCP/IP - Transmission Control Protocol/Internet Protocol GSTP - Generic Switch Test Plan TPC - Twisted Pair Copper HDB3 - High Density Bi-polar Three U - ISDN BRI Two-Wire Interface -Institute of Electrical and Electronic Engineering Inc. VTC - Video Teleconferencing ISDN - Integrated Services Digital Network Y2K - Year 2000 | GSCR Generic Switching Center Requirements GSTP Generic Switch Test Plan GSTP Generic Switch Test Plan HDB3 Generic Switch Test Plan HDB3 High Density Bi-polar Three HDB4 Institute of Electrical and Electronic Engineering Inc. HDB5 Intitute of Electrical and Electronic Engineering Inc. HDB6 Institute of Electrical and Electronic Engineering Inc. HDB7 VTC Video Teleconferencing HDB8 VTC Video Teleconferencing HDB9 | | наше | | | GSTP - Generic Switch Test Plan TPC - Twisted Pair Copper - ISDN BRI Two-Wire Interface - IsSN pair Legrated Services Digital Network Y2K - | GSTP - Generic Switch Test Plan | | ng Center Requirements | TCP/IP - Transmission Control Protocol/Internet Protocol | | IEEE - Institute of Électrical and Electronic Engineering Inc. VTC - Video Teleconferencing ISDN - Integrated Services Digital Network Y2K - Year 2000 Notes: | IEEE Institute of Électrical and Electronic Engineering Inc. VTC Video
Teleconferencing 15DN Integrated Services Digital Network V2K V | GSTP - Generic Switch | Test Plan | | | ISDN - Integrated Services Digital Network Y2K - Year 2000 Notes: | ISDN -Integrated Services Digital Network Y2K - Year 2000 | | | | | Notes: | Notes: SUT meets all the GSCR exchange requirements for attendant services with the following console: Lucent Attendant Console Model 302C. NATO interface requirements are in accordance with the GSCR paragraph 10.8. Not all switches are required to perform this function. | | | | | | NATO interface requirements are in accordance with the GSCR paragraph 10.8. Not all switches are required to perform this function. | Notes: | | | | | The certification/compliance of interoperability to commercial networks was satisfied based on the review of the vendor's letter of compliance to requirements identified as the "L" and | | | | The certification/compliance of interoperability to commercial networks was satisfied based on the review of the vendor's letter of compliance to requirements identified as the "L" and "V" items listed in appendix E of the GSTP specified in tables 2-1 through 2-15 of the GSCR. (SIPRNET). Information related to DSN testing is on the Telecom Switched Services Interoperability (TSSI) website at http://jitc.fhu.disa.mil/tssi. 6. The JITC point of contact is Mr. John Gese, DSN 879-5164 commercial (520) 538-5164, FAX DSN 879-4347 or e-mail to gesej@fhu.disa.mil. 2 Enclosures: LESLIE F. CLAUDIO 1 Additional References Chief 2 Certification Testing Summary Networks, Transmission and Integration Division # Distribution: Joint Staff J6I, Room-1E833, Pentagon, Washington, DC 20318-6000 Joint Staff J6E, Room-1E834, Pentagon, Washington, DC 20318-6000 Joint Interoperability Test Command, Washington Operations Division, NSWC, ATTN: JTCA-IPTP, Building 900, 101 Strauss Avenue, Indian Head, MD 20640-5035 Defense Information Systems Agency, Interoperability Directorate, Technical Interoperability Assessment Branch, ATTN: Code IN11, 5600 Columbia Pike, Suite 240, Falls Church, VA 22041 Office of Chief of Naval Operations (N612T2), 2000 Navy Pentagon, Washington, DC 20350 Deputy Chief of Staff for Communications and Information, AF/XI, 1250 Air Force Pentagon, Washington, DC 20330-1250 Department of the Army, Office of the Secretary of the Army, CIO/G6, Office Symbol SAIS-IOE-A, 107 Army Pentagon DISC4, Washington, DC 20310 Commander, MARCORSYSCOM, Code SE&I, Suite 315, 2033 Barnett Avenue, Quantico, VA 22134-5010 JS-J38, JCS, Pentagon, Washington, DC 20318 Defense Intelligence Agency/DS-CIO, Building 6000, Bolling AFB, Washington, DC 20340-3342 DOT&E, Strategic and C3I Systems, 1700 Defense Pentagon, Washington, DC 20301-1700 United States Coast Guard, COMDT/G-SCE (C4), 2100 2nd Street SW, Washington, DC 20593 Office of Assistant Secretary of Defense, C3I (C4ISR & Space Programs)/C3 Directorate, Crystal Mall 3, 7th Floor, Suite 7035, 1931 Jefferson Davis Highway, Arlington, VA 22202 Deputy Director for I/O Testing, Office of Under Secretary of Defense, AT&L Interoperability, Room 3E144, Pentagon, Washington, DC 20301 United States Joint Forces Command, J6I, C4 Plans and Policy, 1562 Mitscher Ave, Norfolk, VA 23551-2488 Common der Defense Information Systems Assess (DISA), ATTN, NS52 (Mr. Osman), Re- Commander, Defense Information Systems Agency (DISA), ATTN: NS53 (Mr. Osman), Room 5w23, 5275 Leesburg Pike (RTE 7) Falls Church, VA 22041 # ADDITIONAL REFERENCES - (c) Defense Information Systems Agency (DISA) NS53, Memorandum, "DSN Switch Network Management Interface," 26 July 2001 - (d) Defense Information Systems Agency (DISA) NS53, Memorandum, "DSN Network Management Requirements for End Offices," 2 August 2001 - (e) Chairman of the Joint Chiefs of Staff Instruction (CJCSI) 6215.01B, "Policy for Department of Defense Voice Services," 23 September 2001 - (f) Defense Information Systems Agency (DISA), Joint Interoperability and Engineering Organization (JIEO), Technical Report 8249, "Defense Information Systems Network (DISN) Circuit Switched Subsystem, Defense Switched Network (DSN) Generic Switching Center Requirements (GSCR)," March 1997 - (g) Defense Information Systems Agency (DISA) NS53, Memorandum, "DSN Global Network Requirements for Tandem (Standalone), Multifunction, End Office, and Small End Office Switches," 30 January 2003 - (h) Joint Interoperability Test Command, "Defense Switched Network Generic Switch Test Plan (GSTP)," 17 June 1999 1-1 Enclosure 1 # **CERTIFICATION TESTING SUMMARY** - **1. SYSTEM TITLE**. Avaya MultiVantage S8700 Digital Switching System with Software Release R011x.7585.7.0.2 (hereafter referred to as the system under test [SUT]). - **2. PROPONENT.** Defense Information Systems Agency (DISA). - **3. PROGRAM MANAGER.** Mr. Howard Osman, NS53, Room 5W23, 5275 Leesburg Pike, Falls Church, VA 22041, E-mail: Osmanh@ncr.disa.mil. - **4. TESTERS.** Joint Interoperability Test Command (JITC), Fort Huachuca, AZ. - 5. SYSTEM UNDER TEST DESCRIPTION. The Avaya Digital Switching System product line in addition to the MultiVantage S8700 includes the DEFINITY G3R and the G3SI. The Avaya DEFINITY G3R and G3SI digital switching systems employs the same software and trunk/line card hardware as the SUT; JITC analysis determined the G3R and G3SI to be functionally identical for interoperability certification purposes. The switching systems and their respective software releases covered under this certification are listed in table 2-1. These two platforms utilize the same software and trunk/line card hardware as the SUT, and were developed to satisfy scalability requirements. The Avaya switch product line offers a Remote Switch Unit (RSU) capability referred to as the Survivable Remote Processor Expansion Port Network. This product line also offers a Voice over Internet Protocol capability. Preliminary testing was performed on these capabilities, but neither is covered by this certification. Avaya's DEFINITY G3R and G3SI digital switching systems are currently in use within the Defense Information Systems Network (DISN) providing Small End Office (SMEO) Switch and Private Branch Exchange (PBX) functionality. If a switch satisfies SMEO criteria, it will satisfy the lesser standards of a PBX. - **6. OPERATIONAL ARCHITECTURE.** The Generic Switching Center Requirements (GSCR) operational Defense Switched Network (DSN) Architecture is depicted in figure 2-1. Table 2-1. Certified Avaya DEFINITY Software Releases | Software Release Software Medium Switch Platform | | | | | | | | |---|--|--|--|--|--|--|--| | R011x.7585.7.0.2 (See note) Optical Disk MultiVantage S8700 | | | | | | | | | R011r.7585.7.0.2 (See note) Optical Disk DEFINITY G3R | | | | | | | | | R011i.7585.7.0.2 (See note) | R011i.7585.7.0.2 (See note) PCMCIA DEFINITY G3SI | | | | | | | | Legend: PCMCIA – Personal Computer Memory Card International Association Note: The software is the same: however, Avava distinguishes the different mediums and platforms by the 5 th character of the Software Pelease (e.g. v. r. i) | | | | | | | | 2-1 Enclosure 2 Figure 2-1. DSN Architecture 2-2 Enclosure 2 - **7. REQUIRED SYSTEM INTERFACES.** This interoperability test status is based upon evaluation of the network interfaces as specified in: - a. The Chairman of the Joint Chiefs of Staff (CJCS) policy for Department of Defense voice services: DSN, Defense Red Switch Network (DRSN) Gateway, Tactical Network Gateway, North Atlantic Treaty Organization (NATO) Gateway, and Commercial Network Gateway. - b. Interface and signaling requirements for trunk, line, and network management derived from the GSCR document. - c. Interoperability Exchange Requirements (ERs) and Functional Requirements (FRs) derived from the GSCR. - d. The overall system interoperability performance. The ERs and FRs for the CJCS network interfaces are indicated in table 2-2. The criticality and certification status of these interfaces can be found in paragraph 11. The test summary can be found in paragraph 11b. Table 2-2. Exchange and Functional Requirements | | | Tru | unk Interfaces | |--------------------------------|---|----------|--| | | Interface & Signaling | Critical | Exchange and Functional Requirements | | | PCM-24 T1 (B8ZS/ESF) (AMI/SF)
CAS DTMF | Yes | - MLPP - Hotline Services - System Interface | | Defense
Switched
Network | PCM-24 T1 (B8ZS/ESF) (AMI/SF)
CAS MFR1 | Yes | Non-secure Voice and Data Secure Voice and Data (STU-III and STE) NX56 kbps and NX64 kbps Synchronous Data Non-secure and Secure FAX | | | PCM-24 T1 (B8ZS/ESF) (AMI/SF)
CAS DP | Yes | VTC Alarms | | | PCM-30 E1 CAS HDB3 MFR1 | No | Integrated Services Digital Network (ISDN PRI only) Attendant Services ¹ System Administration, Measurements, and | | | PCM-24 T1 B8ZS/ESF ISDN PRI | Yes | Service Standards - Y2K (Rollover, Valid and Invalid Dates) - Screening, Zone Restriction, and DSN Access Restriction - Automated Message Accounting | | | Analog E&M Signaling Type I | No | Network Integration Common Data Channel (T1 and E1 CAS only) ANSI T1.619a (T1 ISDN PRI only) | 2-3 Enclosure 2 Table 2-2. Exchange and Functional Requirements (continued) | | | Li | ne Interfaces | | | |---|---|----------
--|--|--| | | Interface & Signaling | Critical | Exchange and Functional Requirements | | | | | TPC ISDN BRI ST and U
Interface Q.931 | Yes | - MLPP - Hotline Services - ANSI T1.619a - ISDN Supplemental Services - Call Treatments - DSN Announcements - Attendant Services - EKTS - VTC - NX56 kbps and NX64 kbps Synchronous Data - Non-secure Voice and Data - Secure Voice and Data (STE) | | | | Defense
Switched
Network
(continued) | TPC 2-Wire analog | Yes | - MLPP - Hotline Services - DSN Announcements - Traffic Measurements - Attendant Services ¹ - Call Treatments - Non-secure Voice and Data - Non-secure and Secure FAX - Secure Voice and Data (STU-III and STE) | | | | | TPC 2-Wire Digital and
Analog (Proprietary) | No | - MLPP - Hotline Services - DSN Announcements - Traffic Measurements - Attendant Services ¹ - Call Treatments - Non-secure Voice | | | | | Network Management Interfaces | | | | | | | Interface & Signaling | Critical | Exchange and Functional Requirements | | | | | CAT 5 TPC IEEE 802.3
10BaseT Ethernet,
TCP/IP | No | - Automated Message Accounting - Traffic Measurements | | | | | TPC EIA232
Asynchronous @ 9.6
kbps | No | - Alarms (TCP/IP interface only) - Man Machine Language | | | | Defense | | l | unk Interfaces | | | | Red | Interface & Signaling | Critical | Exchange and Functional Requirements | | | | Switch
Network
Gateway | 2-Wire Analog Loop | Yes | - MLPP
- Secure Voice | | | 2-4 Enclosure 2 Table 2-2. Exchange and Functional Requirements (continued) | Tactical Network Gateway | | Trunk Interfaces | | | | | |--|---------|-----------------------------|----------|--------------------------------------|--|--| | Network Gateway | | Interface & Signaling | Critical | Exchange and Functional Requirements | | | | PCM-30 E1 HDB3 CAS MFR1 No - Non-secure Voice Non-secure Voice | Network | | No | | | | | NATO Gateway Not tested No See note 2. Commercial Network Gateway Interface & Signaling Same | Gateway | PCM-30 E1 HDB3 CAS MFR1 | No | ···=· · | | | | Commercial Network Gateway | | Analog E&M Signaling Type I | No | | | | | Commercial Network Gateway Interface & Signaling Same Interfaces and Signaling as DSN Legend: 10BaseT - Ethernet Based Operation, Twisted Pair All Interface Mark Inversion AMI - Alternate Mark Inversion ANSI - American National Standards Institute B8ZS - Bilpolar Eight Zero Substitution BRI - Basic Rate Interface CAS - Channel Associated Signaling CAT - Category DP - Dial Pulse DSN - Defense Switched Network DTMF - Dual Tone Multi-Frequency E1 - European Basic Rate (2.048 Mbps) E3T - Signer Total ENTS - Electronic Key Telephone Service E3T - Secure Terminal Equipment EKTS - Electronic Key Telephone Service EAX - Facsimile Interface & Signaling Yes Exchange and Functional Requirements Mbps - Megabits per second MFR1 - Multi-Frequency R1 MLPP - Multi-Level Precedence and Preemption NATO - North Atlantic Treaty Organization Or | NATO | Interface & Signaling | Critical | Exchange and Functional Requirements | | | | Network Gateway Same Interfaces and Signaling as DSN Yes See note 3. | Gateway | Not tested | No | See note 2. | | | | Gateway Same Interfaces and Signaling as DSN Yes See note 3. Legend: 10BaseT - Ethernet Based Operation, Twisted Pair AMI - Alternate Mark Inversion AMI - American National Standards Institute B8ZS - Bipolar Eight Zero Substitution BRI - Basic Rate Interface CAS - Channel Associated Signaling CAT - Category DP - Dial Pulse DSN - Defense Switched Network DTMF - Dual Tone Multi-Frequency E1 - European Basic Rate (2.048 Mbps) E3T - ISDN BRI Four-Wire Interface E3M - Ear and Mouth EKT'S - Electronic Key Telephone Service ESF - Extended Superframe FAX - Facsimile Secure Telephone Unit level 1 (1.544 Mbps) | | Interface & Signaling | Critical | Exchange and Functional Requirements | | | | 10BaseT - Ethernet Based Operation, Twisted Pair Mbps - Megabits per second AMI - Alternate Mark Inversion MFRI - Multi-Frequency R1 ANSI - American National Standards Institute MLPP Multi-Level Precedence and Preemption B8ZS - Bipolar Eight Zero Substitution NATO - North Atlantic Treaty Organization BRI - Basic Rate Interface NX56 - Data format restricted to multiples of 56K CAS - Channel Associated Signaling NX64 - Data format restricted to multiples of 64K CAT - Category PCM-24 - Pulse Code Modulation 24 Channels DSN - Defense Switched Network PRI - Primary Rate Interface DTMF - Dual Tone Multi-Frequency SF - Superframe E1 - European Basic Rate (2.048 Mbps) ST - ISDN BRI Four-Wire Interface E8M - Ear and Mouth STE - Secure Terminal Equipment EKTS - Electronic Key Telephone Service STU-III - Secure Telephone Unit III ESF - Extended Superframe SUT - Digital Transmission Link level 1 (1.544 Mbps) | | | Yes | See note 3. | | | | GSCR - Generic Switching Center Requirements TCP/IP - Transmission Control Protocol/Internet Protocol GSTP - Generic Switch Test Plan TPC - Twisted Pair Copper HDB3 - High Density Bipolar Three U - IsDN BRI Two-Wire Interface IEEE - Institute of Electrical and Electronics Engineers, Inc. VTC - Video Teleconferencing ISDN - Integrated Services Digital Network Y2K - Year 2000 Notes: | | | | | | | **8. TEST NETWORK DESCRIPTION.** The SUT was tested at JITC's Network Engineering and Integration Laboratory in a manner and configuration similar to that of the DSN operational environment. This test was conducted using three test configurations shown in figures 2-2 through 2-4. Testing of the system's required functions and features were conducted using the test configuration depicted in figure 2-2, which accurately emulates the DSN operational environment. Network integration testing, which accurately emulates the DSN operational environment, was conducted using the test configuration depicted in figure 2-3. Figure 2-4 depicts the test configuration used to test the Advanced Defense Switched Network Integrated Management Support System network management required functions and features. 2-5 Enclosure 2 Figure 2-2. Test Configuration 2-6 Enclosure 2 Figure 2-3. Network Integration Test Configuration 2-7 Enclosure 2 Figure 2-4. Avaya MultiVantage S8700 ADIMSS Network Management System Interface 2-8 Enclosure 2 **9. SYSTEM CONFIGURATIONS.** Table 2-3 provides the system configurations used in the test. **Table 2-3. Tested System Configurations** | System Name | Software Release | |--|-----------------------| | Nortel Networks MSL-100 | MSL-17 | | Avaya MultiVantage S8700 | R011x.7585.7.0.2 | | Avaya DEFINITY G3R | R011r.7585.7.0.2 | | Avaya DEFINITY G3SI | R011i.7585.7.0.2 | | Avaya DEFINITY G3CSI, ProLogix | R011i.7585.7.0.2 | | Siemens EWSD | 19d with Patch Set 32 | | Siemens KNS-4100 | APS4V2.3 | | Lucent 5ESS | 5E15 | | SMU 96 Tactical Gateway | RD302185 | | Tekelec STP | 23.1 | | Nortel Networks Broad Band STP | 3.0.3.18d | | DSS Red Switch | 8.03 | | MARCONI ATM switches | Versions 6.2 and 7.1 | | Legend: ATM - Asynchronous Transfer Mode CP - Central Processor DSS - Digital Small Switch EWSD - Elektronisches Wahlsystem Digital MSL - Meridian Switching Load RISC - Reduced Instruction Set Computer SMU - Switch Multiplexer Unit STP - Signal Transfer Point | | # 10. TESTING LIMITATIONS. None **11. TEST RESULTS.** Tables 2-4 through 2-9 synopsize the SUT interface ER and FR status and criticality. The identified test discrepancies shown below denote only those test discrepancies that remained open after software patches were
applied and regression testing was completed. A detailed description of these discrepancies can be found in paragraph 11a. 2-9 Enclosure 2 Table 2-4. Defense Switched Network Trunk Interface and Exchange Requirements | Interface & Signaling | Interface
Status | Exchange and Functional Requirements | Test
Discrepancies | GSTP
Para (s) | GSCR
Para (s) | Critical
Yes/No | ER/FR
Status | |--|---------------------|---|-----------------------|--------------------------------|----------------------------------|--------------------|------------------| | | | MLPP | No | II-2.2 | 2.2.1,
5.3.4.3
through 4.9 | Yes | Met | | | | Hotline Services | No | II-3.2 | 21.3.10 | No | Met | | | | System Interface
(Alarms, non-secure voice and data,
secure voice and data, FAX, VTC) | No | II-4.2 | 10.1 through
10.12 | Yes | Met | | | Attendant Services | No | II-7.2 | 2.1.3 | No | Met ¹ | | | PCM-24 T1 CAS (B8ZS/ESF) (AMI/SF) DTMF Certified | Certified | System Administration, Measurements, and Service Standards | No | II-8.2 | 9.1 through
9.5 | Yes | Met | | | | Y2K (Rollover, Valid, Invalid) Dates | No | II-9.2,
II-10.2,
II-11.2 | 9.1 | Yes | Met | | | | Screening, Zone Restriction, and DSN
Access Restriction | No | II-12.2 | 5.3.4 | Yes | Met | | | | AMA | No | II-14.2 | 8.1 | Yes | Met | | | | Network Integration | No | II-20.2 | 10 | Yes | Met | | | | CDC | No | II-24.2 | See Note | No | Met ² | 2-10 Enclosure 2 Table 2-4. Defense Switched Network Trunk Interface and Exchange Requirements (continued) | Interface & Signaling | Interface
Status | Exchange and Functional Requirements | Test
Discrepancies | GSTP
Para (s) | GSCR
Para (s) | Critical
Yes/No | ER/FR
Status | |-----------------------------|---------------------|---|-----------------------|--------------------------------|----------------------------------|--------------------|------------------| | | | MLPP | No | II-2.2 | 2.2.1,
5.3.4.3
through 4.9 | Yes | Met | | | | Hotline Services | No | II-3.2 | 21.3.10 | No | Met | | | | System Interface
(Alarms, non-secure voice and data,
secure voice and data, FAX, VTC) | No | II-4.2 | 10.1 through
10.12 | Yes | Met | | | | Attendant Services | No | II-7.2 | 2.1.3 | No | Met ¹ | | PCM-24 T1 CAS | | System Administration, Measurements, and Service Standards | No | II-8.2 | 9.1 through
9.5 | Yes | Met | | (B8ZS/ESF) (AMI/SF)
MFR1 | Certified | Y2K (Rollover, Valid, Invalid) Dates | No | II-9.2,
II-10.2,
II-11.2 | 9.1 | Yes | Met | | | | Screening, Zone Restriction, and DSN
Access Restriction | No | II-12.2 | 5.3.4 | Yes | Met | | | | AMA | No | II-14.2 | 8.1 | Yes | Met | | | | Network Integration | No | II-20.2 | 10 | Yes | Met | | | | CDC | No | II-24.2 | See note 2 | No | Met ² | 2-11 Enclosure 2 Table 2-4. Defense Switched Network Trunk Interface and Exchange Requirements (continued) | Interface & Signaling | Interface
Status | Exchange and Functional Requirements | Test
Discrepancies | GSTP
Para (s) | GSCR
Para (s) | Critical
Yes/No | ER/FR
Status | |------------------------|---------------------|---|-----------------------|--------------------------------|----------------------------------|--------------------|------------------| | | | MLPP | No | II-2.2 | 2.2.1,
5.3.4.3
through 4.9 | Yes | Met | | | | Hotline Services | No | II-3.2 | 21.3.10 | No | Met | | | | System Interface
(Alarms, non-secure voice and data,
secure voice and data, FAX, VTC) | No | II-4.2 | 10.1 through
10.12 | Yes | Met | | | | Attendant Services | No | II-7.2 | 2.1.3 | No | Met ¹ | | PCM-24 T1 CAS | | System Administration, Measurements, and Service Standards | No | II-8.2 | 9.1 through
9.5 | Yes | Met | | (B8ZS/ESF) (AMI/SF) DP | Certified | Y2K (Rollover, Valid, Invalid) Dates | No | II-9.2,
II-10.2,
II-11.2 | 9.1 | Yes | Met | | | | Screening, Zone Restriction, and DSN
Access Restriction | No | II-12.2 | 5.3.4 | Yes | Met | | | | AMA | No | II-14.2 | 8.1 | Yes | Met | | | | Network Integration | No | II-20.2 | 10 | Yes | Met | | | | CDC | No | II-24.2 | See Note | No | Met ² | 2-12 Enclosure 2 Table 2-4. Defense Switched Network Trunk Interface and Exchange Requirements (continued) | Interface & Signaling | Interface
Status | Exchange and Functional Requirements | Test
Discrepancies | GSTP
Para (s) | GSCR
Para (s) | Critical
Yes/No | ER/FR
Status | |----------------------------|---------------------|---|--|--------------------------------|----------------------------------|--------------------|------------------| | | | MLPP | No | II-2.2 | 2.2.1,
5.3.4.3
through 4.9 | Yes | Met | | | | Hotline Services | No | II-3.2 | 21.3.10 | No | Met | | | | System Interface
(Alarms, non-secure voice and data,
secure voice and data, FAX, VTC) | No | II-4.2 | 10.1 through
10.12 | Yes | Met | | | Certified | Attendant Services | No | II-7.2 | 2.1.3 | No | Met ¹ | | PCM-30 E1 CAS HDB3
MFR1 | | Certified | System Administration, Measurements, and Service Standards | No | II-8.2 | 9.1 through
9.5 | Yes | | WERT | | Y2K (Rollover, Valid, Invalid) Dates | No | II-9.2,
II-10.2,
II-11.2 | 9.1 | Yes | Met | | | | Screening, Zone Restriction, and DSN
Access Restriction | No | II-12.2 | 5.3.4 | Yes | Met | | | | AMA | No | II-14.2 | 8.1 | Yes | Met | | | | Network Integration | No | II-20.2 | 10 | Yes | Met | | | | CDC | No | II-24.2 | See Note | No | Met ² | 2-13 Enclosure 2 Table 2-4. Defense Switched Network Trunk Interface and Exchange Requirements (continued) | Interface &
Signaling | Interface
Status | Exchange and Functional Requirements | Test
Discrepancies | GSTP
Para (s) | GSCR
Para (s) | Critical
Yes/No | ER/FR
Status | | |-------------------------------------|---------------------|---|-----------------------|--------------------------------|----------------------------------|--------------------|------------------|------------------| | | | MLPP | No | II-2.2 | 2.2.1,
5.3.4.3
through 4.9 | Yes | Met | | | | | Hotline Services | No | II-3.2 | 21.3.10 | No | Met | | | | | System Interface
(Alarms, non-secure voice and data,
secure voice and data, FAX, VTC) | No | II-4.2 | 10.1 through 10.12 | Yes | Met | | | | | ISDN | No | II-6.2 | 6.6, 21.1,
21.2, 21.3 | Yes | Met | | | | | | Attendant Services | No | II-7.2 | 2.1.3 | No | Met ¹ | | PCM-24 T1 CCS
(B8ZS/ESF)
ISDN | Certified | System Administration, Measurements, and Service Standards | No | II-8.2 | 9.1 through
9.5 | Yes | Met | | | | | Y2K (Rollover, Valid, Invalid) Dates | No | II-9.2,
II-10.2,
II-11.2 | 9.1 | Yes | Met | | | | | Screening, Zone Restriction, and DSN
Access Restriction | No | II-12.2 | 5.3.4 | Yes | Met | | | | | | AMA | No | II-14.2 | 8.1 | Yes | Met | | | | Network Integration | No | II-20.2 | 10 | Yes | Met | | | | | ANSI T1.619a | Yes | II-6.2 | 21.3.1 | Yes | Met ³ | | 2-14 Enclosure 2 Table 2-4. Defense Switched Network Trunk Interface and Exchange Requirements (continued) | Interface & Signaling | Interface
Status | Exchange and Functional Requirements | Test
Discrepancies | GSTP
Para (s) | GSCR
Para (s) | Critical
Yes/No | ER/FR
Status | |--------------------------------|---------------------|---|-----------------------|--------------------------------|----------------------------------|--------------------|-----------------| | | | MLPP | No | II-2.2 | 2.2.1,
5.3.4.3
through 4.9 | Yes | Met | | | | Hotline Services | No | II-3.2 | 21.3.10 | No | Met | | | | System Interface
(Alarms, non-secure voice and data,
secure voice and data, FAX, VTC) | No | II-4.2 | 10.1 through
10.12 | Yes | Met | | | | | Attendant Services | No | II-7.2 | 2.1.3 | No | | Analog E&M Signaling
Type I | Certified | System Administration, Measurements, and Service Standards | No | II-8.2 | 9.1 through
9.5 | Yes | Met | | | | Y2K (Rollover, Valid, Invalid) Dates | No | II-9.2,
II-10.2,
II-11.2 | 9.1 | Yes | Met | | | | Screening, Zone Restriction, and DSN
Access Restriction | No | II-12.2 | 5.3.4 | Yes | Met | | | | AMA | No | II-14.2 | 8.1 | Yes | Met | | | | Network Integration | No | II-20.2 | 10 | Yes | Met | 2-15 Enclosure 2 # Table 2-4. Defense Switched Network Trunk Interface and Exchange Requirements (continued) | Legen | d: | | | | | |-------|---|------|--|------|--| | AMA | - Automated Message Accounting | E1 | - European Basic Multiplex Rate (2.048 Mbps) | Mbps | - Megabits per second | | AMI | - Alternate Mark Inversion | E&M | - Ear and Mouth | MFR1 | - Multi-Frequency R1 | | ANSI | - American National Standards Institute | ER | - Exchange Requirements | MLPP | - Multi-Level Precedence and Preemption | | B8ZS | - Bipolar Eight Zero Substitution | ESF | - Extended Superframe | PCM | - Pulse Code Modulation | | CAS | - Channel Associated Signaling | FAX | - Facsimile | SF | - Superframe | | CDC | - Common Data Channel | FR | - Functional Requirements | SUT | - System Under Test | | DISN | - Defense Information Systems Network | GSCR | - Generic Switching Center Requirements | T1 | - Digital Transmission Link level 1 (1.544 Mbps) | | DP | - Dial Pulse | GSTP |
- Generic Switch Test Plan | VTC | - Video Teleconferencing | | DSN | - Defense Switched Network | HDB3 | - High Density Bi-Polar Three | Y2K | - Year 2000 | | DTMF | - Dual Tone Multiple-Frequency | ISDN | - Integrated Services Digital Network | | | - 1 SUT meets all the GSCR exchange requirements for attendant services with the following console: Lucent Attendant Console Model 302C. 2 CDC is a requirement only for DISN-Europe. Switches that have a requirement to interface to the DSN European KNS-4100 switches must be capable of passing CDC traffic transparently. 3 The SUT will not allow calls between unlike DSN service domains when resources are available. The SUT meets the minimum requirements defined in reference (g), and full compliance is not required until Oct 2003. The operational impact is minor. Enclosure 2 2-16 Table 2-5. Defense Switched Network Line Interface and Exchange Requirements | Interface & Signaling | Interface
Status | Exchange and Functional Requirements | Test
Discrepancies | GSTP
Para (s) | GSCR
Para (s) | Critical
Yes/No | ER/FR
Status | |-----------------------------|---------------------|--------------------------------------|-----------------------|------------------|---------------------|--------------------|----------------------| | | | MLPP | No | II-2.2 | 2.2.1, 5.3.4 | Yes | Met | | | | Hotline Services | No | II-3.2 | 21.3.10 | No | Met | | | | ANSI T1.619a | Yes | II-6.2 | 21.3.1 | Yes | Met ¹ | | TPC, | Cautifical | ISDN Supplemental Services | Yes | II-6.2 | 21.3 | No | Not Met ² | | ISDN BRI
ST and U, Q.931 | Certified | Attendant Services | No | II-7.2 | 2.1.3 | No | Met ³ | | | | Call Treatments | No | II-15.2 | 5.2.1.1,
5.2.2.1 | Yes | Met | | | | DSN Announcements | Yes | II-19.2 | 5.6 | Yes | Met ⁴ | | | | Electronic Key Telephone Service | Yes | II-25.5 | 21.2 | No | Met | | | | MLPP | No | II-2.2 | 2.2.1, 5.3.4 | Yes | Met | | | | Hotline Services | No | II-3.2 | 21.3.10 | No | Met | | 2 Wire Analog, TPC | Certified | Attendant Services | No | II-7.2 | 2.1.3 | No | Met ³ | | | | Call Treatments | No | II-15.2 | 5.2.1.1,
5.2.2.1 | Yes | Met | | | | DSN Announcements | Yes | II-19.2 | 5.6 | Yes | Met ⁴ | 2-17 Enclosure 2 Table 2-5. Defense Switched Network Line Interface and Exchange Requirements (continued) | Interface &
Signaling | Interface
Status | Exchange and Functional Requirements | Test
Discrepancies | GSTP
Para (s) | GSCR
Para (s) | Critical
Yes/No | ER/FR
Status | |--------------------------------------|---------------------|--------------------------------------|-----------------------|---------------------|------------------|--------------------|-----------------| | | | MLPP | No | II-2.2 | 2.2.1, 5.3.4 | Yes | Met | | | | Hotline Services | No | II-3.2 | 21.3.10 | No | Met | | 2 Wire Proprietary Digital Certified | Attendant Services | No | II-7.2 | 2.1.3 | No | Met ³ | | | | Call Treatments | No | II-15.2 | 5.2.1.1,
5.2.2.1 | Yes | Met | | | | DSN Announcements | Yes | II-19.2 | 5.6 | Yes | Met ⁴ | | ### Legend: ANSI - American National Standards Institute BRI - Basic Rate Interface DSN - Defense Switched Network DISN - Defense Information Systems Network ER - Exchange Requirements FR - Functional Requirements GSCR - Generic Switching Center Requirements GSTP - Generic Switch Test Plan ISDN - Integrated Services Digital Network MLPP - Multi-Level Precedence and Preemption - 4 Wire Integrated Services Digital Network Basic Rate Interface SUT System Under Test TPC - Twisted Pair Copper - 2 Wire Integrated Services Digital Network Basic Rate Interface - 1 SUT will not allow calls between unlike DSN service domains when resources are available. The SUT meets the minimum requirements defined in reference (g), and full compliance is not required until Oct 2003. The operational impact is - 2 ISDN Supplemental Services currently not used in the DSN. The operational impact is none. - 3 SUT meets all the GSCR exchange requirements for attendant services with the following console: Lucent Attendant Console Model 302C. - 4 Met all critical DSN Announcement requirements except for Isolation Code Announcement. The SUT provides this announcement only for precedence calls above ROUTINE. ROUTINE precedence calls receive a fast busy signal. The operational impact is minor. Table 2-6. Defense Switched Network Network Management Interface and Exchange Requirements | Interface &
Signaling | Interface
Status | Exchange and Functional Requirements | Test
Discrepancies | GSTP
Para (s) | GSCR
Para (s) | Critical
Yes/No | ER/FR
Status | |--|--|--------------------------------------|-----------------------|------------------|------------------|--------------------|-----------------| | | | AMA | No | II-23.2 | 2.1.10,
16.1 | Yes | Met | | CAT 5 TPC, IEEE 802.3
10BaseT Ethernet, | Certified | Alarms | No | II-23.2 | 2.1.10,
16.1 | Yes | Met | | TCP/IP | Certified | Traffic Measurements | No | II-23.2 | 2.1.10,
16.1 | Yes | Met | | | | MML | No | II-23.2 | 2.1.10,
16.1 | Yes | Met | | | TPC EIA232
Asynchronous @ 9.6 Certified
kpbs | AMA | No | II-23.2 | 2.1.10,
16.1 | Yes | Met | | Asynchronous @ 9.6 | | Traffic Measurements | No | II-23.2 | 2.1.10,
16.1 | Yes | Met | | | | MML | No | II-23.2 | 2.1.10,
16.1 | Yes | Met | | | | AMA | No | II-23.2 | 2.1.10,
16.1 | No | Not Tested | | X.25/BX.25 | | Alarms | No | II-23.2 | 2.1.10,
16.1 | No | Not Tested | | 720/13/7.20 | | Traffic Measurements | No | II-23.2 | 2.1.10,
16.1 | No | Not Tested | | Logandi | | MML | No | II-23.2 | 2.1.10,
16.1 | No | Not Tested | **Legend:**10BaseT - 10 megabits per second Ethernet twisted pair Automated Message Accounting Category 5 cable (rated @ 100 megahertz of bandwidth) CAT - Electronic Industries Alliance ER Exchange RequirementsFunctional Requirements FR **GSCR** - Generic Switching Center Requirements GSTP Generic Switch Test Plan Institute of Electrical and Electronic Engineering Inc. IEEE kbps - kilobits per second - Man Machine Language MML - Twisted Pair Copper - Transmission Control Protocol/Internet Protocol Table 2-7. Defense Red Switch Network Gateway Interface and Exchange Requirements | Interface & Signaling | Interface
Status | Exchange and Functional Requirements | Test
Discrepancies | GSTP
Para (s) | GSCR
Para (s) | Critical
Yes/No | ER/FR
Status | |--|-----------------------------|--------------------------------------|-----------------------|------------------|------------------|--------------------|-----------------| | TPC 2-Wire analog | TPC 2-Wire analog Certified | MLPP | No | II-2.2 | 2.2.1, 5.3.4 | Yes | Met | | , and the second | | Secure Voice (STU-III, STE) | No | NA | 2.2.1, 5.3.4 | Yes | Met | ER - Exchange Requirements FR - Functional Requirements GSCR - Generic Switching Center Requirements - Generic Switch Test Plan GSTP MLPP - Multi-Level Precedence and Preemption - Secure Terminal Equipment STE STU-III - Secure Telephone Unit-III - Twisted Pair Copper # Table 2-8. Tactical Network Gateway Interface and Exchange Requirements | Interface &
Signaling | Interface
Status | Exchange and Functional Requirements | Test
Discrepancies | GSTP
Para (s) | GSCR
Para (s) | Critical
Yes/No | ER/FR
Status | |--|---------------------|--------------------------------------|-----------------------|------------------|------------------|--------------------|-----------------| | PCM-24 T1 (B8ZS/ESF)
(AMI/SF)
MFR1, DTMF | 0 - 405 - 4 | MLPP | No | II-2.2 | 2.2.1, 5.3.4 | Yes | Met | | PCM-30 E1 HDB3 CAS | Certified | Non-secure Voice | No | NA | 2.2.1. 5.3.4 | Yes | Met | | Analog E&M Type I | | Non-Scoule Voice | 140 | IVA | 2.2.1, 0.0.4 | 1 63 | MICE | | AMI - Alternate Mark Inversion |
 | | | | | | - Bipolar Eight Zero Substitution B8ZS CAS - Channel Associated Signaling DTMF - Dual Tone Multi-Frequency - European Basic Multiplex Rate (2.048 Mbps) E1 E&M - Ear and Mouth ER - Exchange Requirements - Extended Superframe **ESF** - Functional Requirements GSCR - Generic Switching Center Requirements - Generic Switch Test Plan GSTP - High Density Bipolar Three Mbps - Megabits per second MFR1 - Multi-Frequency R1 - Multi-Level Precedence and Preemption PCM-24 - Pulse Code Modulation Twenty-Four channels PCM-30 - Pulse Code Modulation Thirty Channels - Superframe - Digital Transmission Link level 1 (1.544 Mbps) Table 2-9. Commercial Network Gateway Interface and Exchange Requirements | Interface & Signaling | Interface
Status | Exchange and Functional Requirements | Test
Discrepancies | GSTP
Para (s) | GSCR
Para (s) | Critical
Yes/No | ER/FR
Status | |----------------------------------|---------------------|--------------------------------------|-----------------------|------------------|------------------|--------------------|-----------------| | Same Interfaces Signaling as DSN | Certified | See Note | No | See Note | See Note | Yes | Met | ### Legend: DSN DSN - Defense Switched Network ER - Exchange Requirements FR - Functional Requirements GSCR - Generic Switching Center Requirements GSTP - Generic Switch Test Plan Note: The certification/compliance of interoperability to commercial networks was satisfied based on the review of the vendor's letter of compliance to requirements identified as the "L" and "V" items listed in appendix E of the GSTP specified in tables 2-1 through 2-15 of the GSCR. 2-21 Enclosure 2 # a. Discussion - (1) **DSN.** All critical interface ERs and FRs for DSN were met. The following minor exceptions are noted: - (a) The SUT will not allow calls between unlike DSN service domains when resources are available. The Avaya MultiVantage S8700 meets the minimum requirements defined in reference (d), and full compliance is not required until October 2003. The operational impact is minor. - (b) The SUT does not support the following unique Integrated Services Digital Network (ISDN) Basic Rate Interface (BRI) Supplemental Services as specified in the respective GSCR paragraphs listed below. There are currently no switches in the DISN that support ISDN BRI Supplemental Services. The operational impact is none. - Conference Calling. GSCR Para. 21.3.2 - User-to-User Signaling. GSCR Para. 21.3.3 - Call Hold. GSCR Para. 21.3.4 - Call Waiting. GSCR Para. 21.3.5 - Normal Call Transfer. GSCR Para. 21.3.6 - Explicit Call Transfer. GSCR Para. 21.3.7 - ISDN Call Deflection. GSCR Para. 21.3.8 - Preset Conference Calling. GSCR Para. 21.3.11 - (c) The SUT does not support the Isolation Code Announcement (ICA) for ROUTINE precedence calls. ROUTINE precedence calls receive a fast busy tone rather than the required ICA. The ICA is received by calls above ROUTINE precedence. The operational impact is minor. - (d) DSN Network Management (NM). The SUT meets all the exchange requirements for NM over Institute of Electrical and Electronic Engineering (IEEE) 802.3 (10BaseT Ethernet) Transmission Control Protocol/Internet Protocol (TCP/IP) and EIA232 asynchronous serial interfaces. It was verified that these interfaces pass required NM data elements per reference (c). - (e) RSU. The SUT RSU was tested in standalone and non-standalone modes. The RSU, when connected to the SUT Host, is treated similar to a SMEO. The same test procedures conducted on the SUT Host subscribers were also conducted on the RSU subscribers. The RSU did not meet the critical interoperability certification requirements and is, therefore, not certified for joint use in the DISN. - (2) DRSN Gateway. All critical interface ERs and FRs for the DRSN gateway were met. 2-22 Enclosure 2 - (3) Tactical Gateway. All critical interface ERs and FRs for the tactical gateway were met. - (4) NATO Gateway. The NATO Gateway interfaces were not tested. - (5) Commercial Gateway. The certification/compliance of interoperability to commercial networks was satisfied based on the review of the vendor's letter of compliance to requirements identified as the "L" and "V" items listed in appendix E of the Generic Switch Test Plan, specified in tables 2-1 through 2-15 of the GSCR, with minor exceptions. Exceptions were reviewed and assessed by the DISA, Network Services (NS) 53, the Development and Operational Engineering Department, and determined to have a minor operational impact. - **b. Test Summary.** The Avaya MultiVantage S8700, DEFINITY G3R and G3SI Digital Switching Systems with their associated software releases listed in table 2-1, are certified for joint use in the DISN, in accordance with the requirements set forth in the GSCR. Minor discrepancies identified during testing and the GSCR requirements not tested will have no adverse operational impact. The interoperability summary and status to include criticality for each interface is shown in tables 2-9 and 2-10. - 12. TEST AND ANALYSIS REPORT. No detailed test report was developed per the Program Manager's request. JITC distributes interoperability information via the JITC Electronic Report Distribution (ERD) system -- ERD uses unclassified (NIPRNET) e-mail. More comprehensive interoperability status information is available via the JITC System Tracking Program (STP). The STP is accessible by .mil/gov users on the NIPRNET at https://stp.fhu.disa.mil/. Test reports, lessons learned, and related testing documents and references are on the JITC Joint Interoperability Tool (JIT) at http://jit.fhu.disa.mil (NIPRNET), or http://jit.fhu.disa.mil (NIPRNET), or http://jit.fhu.disa.mil/tssi. Table 2-10. Avaya MultiVantage S8700, DEFINITY G3R, and G3SI Digital Switching Systems Interoperability Summary | Network | Status | Remarks | |--------------------|------------|--| | DSN | Certified | - VoIP not certified - Certified as SMEO & PBX1 - RSU not certified - E1 CAS and CDC certified (DISN-E only) - The identified test discrepancies listed in enclosure 2 that remained opened have an overall operational impact of minor. | | DRSN Gateway | Certified | | | Tactical Gateway | Certified | | | NATO Gateway | Not Tested | | | Commercial Gateway | Certified | | 2-23 Enclosure 2 Table 2-10. Avaya MultiVantage S8700, DEFINITY G3R, and G3SI Digital Switching Systems Interoperability Summary (continued) Legend: CAS CDC DRSN - Channel Associated Signaling NATO - North Atlantic Treaty Organization Common Data ChannelDefense Red Switch Network PBX1 RSU – Private Branch Exchange 1– Remote Switching Unit DISN-E DSN Defense Information System Network Europe Defense Switched Network SMEO - Small End Office T1 VoIP - Digital Transmission Link level 1 (1.544 Mbps) - European Basic Rate (2.048 Mbps) Voice over Internet Protocol Mbps Megabits per second Table 2-11. Interoperability Status | | | Trunk Interfaces | | | | | | |--------------------------------|--|------------------|-----------|---|--|--|--| | | Interface & Signaling | Critical | Status | Remarks | | | | | | PCM-24 T1 (B8ZS/ESF) (AMI/SF) CAS
DTMF | Yes | Certified | Met all critical ERs and FRs. | | | | | | PCM-24 T1 (B8ZS/ESF) (AMI/SF) CAS
MFR1 | Yes | Certified | Met all critical ERs and FRs. | | | | | | PCM-24 T1 (B8ZS/ESF) (AMI/SF) CAS
DP | Yes | Certified | Met all critical ERs and FRs. | | | | | | PCM-30 E1 CAS HDB3 MFR1 | Yes | Certified | Met all critical ERs and FRs. | | | | | | PCM-24 T1 (B8ZS/ESF) ISDN PRI | Yes | Certified | Met all critical ERs and FRs. Full compliance to the ANSI T1.619a requirement not met. Derational impact is minor. | | | | | | Analog E&M Signaling Type I | No | Certified | Met all critical ERs and FRs. | | | | | Defense | Line Interfaces | | | | | | | | Switched | Interface & Signaling | Critical | Status | Remarks | | | | | Network | TPC ISDN BRI ST and U Interface Q.931 | Yes | Certified | Met all critical ERs and FRs. ISDN Supplemental Services ² and full compliance of DSN Announcements ³ not met. Operational impact is minor. | | | | | | TPC 2-Wire analog | Yes | Certified | Met all critical ERs and FRs. Full compliance of DSN Announcements ³ not met. Operational impact is minor. | | | | | | TPC 2-Wire Digital (Proprietary) | No | Certified | Met all critical ERs and FRs. Full compliance of DSN Announcements ³ not met. Operational impact is minor. | | | | | | Network Management Interfaces | | | | | | | | | Interface & Signaling | Critical | Status | Remarks | | | | | | CAT 5 TPC IEEE 802.3 10BaseT
Ethernet, TCP/IP | Yes | Certified | Met all critical ERs and FRs. | | | | | | TPC EIA232 Asynchronous @ 9.6 kbps | Yes Trunk Int | Certified | Met all critical ERs and FRs. | | | | | Defense Red | | | | | | | | | Switch | Interface & Signaling | Critical | Status | Remarks | | | | | Network
Gateway | 2-Wire Analog Loop | Yes | Certified | Met all critical ERs and FRs. | | | | | Tactical
Network
Gateway | Trunk Interfaces | | | | | | | | | Interface & Signaling | Critical | Status | Remarks | | | | | | PCM-24 T1 (B8ZS/ESF) (AMI/SF) CAS
MFR1 | No | Certified | Met all critical ERs and FRs. | | | | | | PCM-30 E1 HDB3 CAS MFR1 | No | Certified | Met all critical ERs and FRs. | | | | | , | Analog E&M Signaling
Type I | No | Certified | Met all critical ERs and FRs. | | | | 2-24 Enclosure 2 Table 2-11.
Interoperability Status (continued) | | Trunk Interfaces | | | | | | | | |--|--------------------------------------|---|---------------|------------------------------|--|--|--|--| | NATO | Interface & Signaling | Critical | Status | Remarks | | | | | | Gateway | | No | Not
Tested | Operational impact is minor. | | | | | | | Trunk Interfaces | | | | | | | | | Commercial | Interface & Signaling | Critical | Status | Remarks | | | | | | Network
Gateway | Same Interfaces and Signaling as DSN | Yes | Certified | See note 4 | | | | | | Legend: 10BaseT - Ethernet Based Operation, Twisted Pair AMI - Alternate Mark Inversion ANSI - American National Standards Institute B8ZS - Bipolar Eight Zero Substitution BRI - Basic Rate Interface CAS - Channel Associated Signaling CAT - Category DP - Dial Pulse DISN - Defense Information Systems Network DSN - Defense Switched Network DTMF - Dual Tone Multi-Frequency E1 - European Basic Multiplex Rate (2.048 Mbps) | | GSTP - Generic Switch Test Plan HDB3 - High Density Bi-polar Three IEEE - Institute of Electrical and Electronic Engineering Inc. ISDN - Integrated Services Digital Network kbps - kilobits per second Mbps - Megabits per second MFR1 - Multi-Frequency R1 NATO - North Atlantic Treaty Organization PCM-24 - Pulse Code Modulation 24 Channels PCM-30 - Pulse Code Modulation 30 Channels PRI - Primary Rate Interface SF - Superframe ST - ISDN BRI Four-Wire Interface | | | | | | | # GSCR ΕIΑ ERs ESF FRs Electronic Industries Alliance Exchange Requirements Extended Superframe Functional RequirementsGeneric Switching Center Requirements Notes: 1 The SUT will not allow calls between unlike DSN service domains when resources are available. The SUT meets the minimum requirements defined in reference (g), and full compliance is not required until Oct 2003. The operational impact is minor. 2 ISDN Supplemental Services currently not used in the DISN. The operational impact is minor. 3 Met all DSN Announcement requirements except for Isolation Code Announcement. The SUT provides this announcement only for precedence calls above ROUTINE. T1 SUT TCP/IP U - System Under Test - Digital Transmission Link level 1 (1.544 Mbps) - Twisted Pair Copper Transmission Control Protocol/Internet Protocol ISDN BRI Two-Wire Interface - ROUTINE precedence calls receive a fast busy signal. 4 The certification/compliance of interoperability to commercial networks was satisfied based on the review of the vendor's letter of compliance to requirements identified as the "L" and "V" items listed in appendix E of the GSTP specified in tables 2-1 through 2-15 of the GSCR. 2-25 **Enclosure 2**